Stabilization Wedges ## **A Concept and Game** This presentation is based on the "Stabilization Wedges" concept first presented in "Stabilization Wedges: Solving the Climate Problem for the next 50 Years with Current Technologies," S. Pacala and R. Socolow, Science, August 13, 2004. Roberta Hotinski, Ph.D. ## The Atmosphere as a Bathtub ## Past, Present, and Potential Future Carbon Levels in the Atmosphere # A Plethora of Scenarios Predicted global temperature change of 1.4 - 5.8°C by 2100 ### The Stabilization Wedge – Two Scenarios #### The Stabilization Wedge – Two Scenarios # What is a "Wedge"? A "wedge" is a strategy to reduce carbon emissions that grows in 50 years from zero to 1.0 GtC/yr. The strategy has already been commercialized at scale somewhere. Cumulatively, a wedge redirects the flow of 25 GtC in its first 50 years. This is 2.5 trillion dollars at \$100/tC. A "solution" to the CO₂ problem should provide at least one wedge. ## 15 Wedge Strategies in 4 Categories # Efficiency Double the fuel efficiency of the world's cars or halve miles traveled There are about 600 million cars today, with 2 billion projected for 2055 E, T, H/\$ Sector's affected: E = Electricity, T =Transport, H = Heat Cost based on scale of \$ to \$\$\$ Produce today's electric capacity with double today's efficiency Average coal plant efficiency is 32% today Use best efficiency practices in all residential and commercial buildings Replacing all the world's incandescent bulbs with CFL's would provide 1/4 of one wedge # Fuel Switching Substitute 1400 natural gas electric plants for an equal number of coal-fired facilities Photo by J.C. Willett (U.S. Geological Survey). A wedge requires an amount of natural gas equal to that used for all purposes today A wedge worth of natural gas requires about 190 bscfd - U.S. currently imports about 17 bscfd E, H/\$ # Existing Eastern LNG Terminals # Existing and Proposed North American LNG Terminals **FERC** **FERC** Carbon Capture & Storage #### **Implement CCS at** - 800 GW coal electric plants or - 1600 GW natural gas electric plants or - 180 coal synfuels plants or - 10 times today's capacity of hydrogen plants Graphic courtesy of Alberta Geological Survey There are currently three storage projects that each inject 1 million tons of CO₂ per year – by 2055 need 3500. E, T, H / \$\$ Requires about 100 times the amount of CO₂ currently injected annually for EOR (most in the U.S.) Legend: Red=Basalt formations, Beige=Enhanced oil recovery sites, Purple=Unmineable coal seams, Blue=Brine formations. JJ Dooley. "Clean, Affordable, Secure Energy for a Carbon-Constrained World." Strategic Initiatives for Coal and Power, US Department of Energy, Office of Fossil Energy. Wye Plantation, MD. PNNL-SA-37737. December 2002. Note: This map provides a preliminary illustration, pending compilation of data to be gathered as part of MRCSP activities. The Region has numerous potential geologic storage reservoirs, which, in many places, lie on top of one another; however, the stacking of reservoirs is not apparent in this two-dimensional map. # Nuclear Electricity Triple the world's nuclear electricity capacity by 2055 Graphic courtesy of NRC The rate of installation required for a wedge from electricity is equal to the global rate of nuclear expansion from 1975-1990. 104 of world's 435 nuclear electric plants are in the United States # Wind Electricity Photo courtesy of DOE Install 1 million 2 MW windmills to replace coal-based electricity, OR Use 2 million windmills to produce hydrogen fuel A wedge worth of wind electricity will require increasing current capacity by a factor of 40 Current U.S. capacity about 11,000 MW E, T, H / \$-\$\$ # Solar Electricity Install 20,000 square kilometers for dedicated use by 2054 Photos courtesy of DOE Photovoltaics Program A wedge of solar electricity would mean increasing current capacity 700 times E/\$\$\$ US PV potential estimated to be ~500 GW (Navigant Consulting and Clean Power Research, Study for the Energy Foundation) ## Biofuels Scale up current global ethanol production by 30 times Photo courtesy of NREL Using current practices, one wedge requires planting an area the size of India with biofuels crops Need ~1000 billion barrels ethanol per year for a wedge – U.S. currently producing ~22 billion barrels/yr T, H/\$\$ ## **Natural Sinks** Eliminate tropical deforestation OR Plant new forests over an area the size of the continental U.S. OR Use conservation tillage on all cropland (1600 Mha) Conservation tillage is currently practiced on less than 10% of global cropland U.S. forest sequestration potential estimated at 100-200 million tons C/yr (Birdsey et al.) B/\$ # Take Home Messages - In order to avoid a doubling of atmospheric CO₂, we need to rapidly deploy low-carbon energy technologies and/or enhance natural sinks - We already have an adequate portfolio of technologies to make large cuts in emissions - No one technology can do the whole job a variety of strategies will need to be used to stay on a path that avoids a CO₂ doubling - Every "wedge" has associated impacts and costs # Playing the Wedges Game ## **Carbon Emissions by Energy Sector** "Biostorage" wedges do not count against an energy sector ### Use the Wedges Table to compare Wedge Strategies | | Strategy | Sector | Description | 1 wedge could come from | Cost | Challenges | | |-----|------------------------------------|-------------|---|--|--------|--|--| | 1. | Efficiency –
Tran sport | | Increase automobile fuel
eff iciency
(2 billion cars projected in
2050) | doubling t he eff iciency of the all world's cars from 30 to 60 mpg | \$ | Car size & power | | | 2. | Conservation
- Tran sport | | Reduce miles traveled by
passenger and/or freight
vehicles | cutti ng miles traveled by all passenger vehicles in half | \$ | Increased public
transport, urb an
design | | | 3. | Efficiency -
Buildings | 1 | Increase insulation, furnace
and lighting eff iciency | using best available
techno Logy in all new and
existing buil dings | \$ | House size ,
co nsumer demand
for a ppliances | | | 4. | Efficiency –
Electricity | (| Increase efficiency of power
gener ation | raising plant eff i ciency from 40% to 60% | \$ | Increased plant
costs | | | 5. | CCS
Electricity | (| CO ₂ from fossil fuel power
plants captured, then stored
unde rground
(700 large coal plants or 1400
natural gas plants) | in jecting a vo lume of CO ₂ every year equal to the vo lume of oil extracted | \$\$ | Possibil ity of CO ₂
lea kage | | | 6. | CCS
Hydr ogen | | Hydrogen fuel from fo ssil
sources with CCS displaces
hydrocarbon fuels | producing hydr ogen at 10 times the current rate | \$\$\$ | New i nfrastru cture
needed, h ydrogen
safety issues | | | 7. | CCS Synf uels | | Capture and store CO $_2$ emitted during synfuels production from coal | using CCS at 180 large
synf uels plants | \$\$ | Emissions still only
break even with
gasoline | | | 8. | Fuel
Switching –
Electricity | (f) | Replacing coal -burning ele ctric
plants with nat ura I gas plants
(1400 1 GW coal plants) | using an amount of natural
gas equal to that used for all
pur poses today | \$ | Natural gas
availability | | | 9. | Nuclear
Electricity | (| Displace coal -burning ele ctric
plants with n uclear plants
(2 x current capa city) | ~3 times the effort France
put into expanding nuclear
power in the 1980's, sustained
for 50 years | \$\$ | Weapons
prolifer ation, nuclear
waste, local
opposition | | | 10. | Wind
Electricity | (| Wind displaces coal -based
ele c tricity
(3 0 x current capa city) | using area eq ual to ~3% of
U.S. land area for wind farms | \$\$ | Not In My Back Yard
(N IMBY) | | # What are we going to do? Break into teams - Choose 7 strategies to fill your stabilization triangle (30 minutes) - You can use each strategy more than once - Consider impacts and costs of each strategy - Present your results to the group # Which wedge strategy should be added to the portfolio next? #### **EFFICIENCY AND CONSERVATION** **Transport Efficiency** **Reduced Mileage** **Building Efficiency** **Efficient Electricity Production** #### **FOSSIL-FUEL-BASED STRATEGIES** - 5. CO₂ Capture and Storage (CCS) with Electricity - 6. CCS with Hydrogen Production from Coal - 7. CCS with Synthetic Fuels (Synfuels) from Coal - 8. Fuel Switching (Natural Gas instead of Coal) for Electricity #### **NUCLEAR ENERGY** 9. **Nuclear Electricity** #### RENEWABLES AND BIOSTORAGE - 10. Wind Electricity - 11. Solar Electricity - 12. Wind Hydrogen - 13. Biofuels - 14. Forest Storage - 15. Soil Storage # Advantages of the Wedges - Relatively fun way to convey issues of scale to people with broad range of experience in climate change - Allows participants with limited expertise to knowledgeably compare and contrast the impacts of various carbon mitigation strategies - Fosters good discussion among people from different backgrounds by forcing participants to make tough choices - Provides interesting non-threatening interaction on a "hot-button" issue (& potentially lots of data) ### **Comparison Among 3 Games** | | Princeton | WRI | Melbourne | |-----------------|-----------|------------|-----------| | CCS (E) | Х | Х | | | Coal to gas (E) | | X * | X | | Coal to gas (H) | Х | | | | Efficiency (E) | Х | X | X | | Efficiency (T) | Х | Х | X | | Efficiency (H) | Х | Х | X | | Nuclear (E) | | | X | | Biofuels | Х | Х | | | Wind (E) | Х | Х | | | Natural Sinks | | X* | X | | Solar (E) | | | X | | CCC U2 | | | | CCS H2 Wind H2 Nuclear H2 X* = two-way tie # U.S. Wedges Source: Lashof and Hawkins, NRDC, in Socolow and Pacala, Scientific American, September 2006, p. 57 #### U.S. Climate Technology Program Strategic Plan **Scenario 1** assumes successful development of carbon capture and storage technologies for use in electricity, as well as in applications such as hydrogen and cement production. #### CO₂ Reductions – Technological Potential For more information, contact Roberta Hotinski Consultant to CMI hotinski@princeton.edu Or visit our wedges webpage at http://www.princeton.edu/wedges